Introduction to Compound Specific Isotope Analysis (CSIA) Tomasz Kuder University of Oklahoma, Norman OK 2012 Meeting of the Technical Support Project Oklahoma City ### **Presentation Outline** - Stable Isotopes: Basic Concepts and Definitions - 2. Determination of the Isotope Ratios - 3. Isotope Composition of Env. Contaminants - 4. Applications: Source ID - 5. Applications: Degradation assessment 1. Stable Isotopes: Basic Concepts and ### What are Stable Isotopes? - · Isotopes have the same number of protons identical atomic number - Isotopes have different number of neutrons different atomic mass - Stable isotopes do not undergo radioactive decay tritium is not a stable isotope #### **Example: Hydrogen** ### Stable Isotopes of Interest #### Isotopic abundances: ¹³C 1 % ²H 0.014 % ³⁷Cl 24.5 % ### Isotopes within Contaminant Molecules ### Trichloroethylene: $$\begin{array}{ccc} C & C \\ C & C \end{array}$$ $$CI$$ CI CI CI CI CI $$^{35}CI$$ $C = C$ ^{35}CI $$C = C$$ $C = C$ $C = C$ ### Properties of Isotopes - · "Similar" physical and chemical properties. - Molecules with variable isotope substitutions show identical reaction pathways. but · Slightly different rate constants and phase partitioning coefficients. Reactions often result with isotope fractionation ### Isotope Ratios: Delta Notation Example of Carbon Isotope Ratio $$\delta^{13} C = \left(\frac{R_{\text{sample}} - R_{\text{standard}}}{R_{\text{standard}}}\right) \times 1000 \quad (\%6)$$ $$R = {}^{13}C/{}^{12}C$$ (R_{standard} is 0.0112372) δ^{13} C of -30% means that 13 C/ 12 C of sample is 30% lower than 13 C/ 12 C of the standard. # Stable Isotope Ratios: Understanding the Jargon 10.00 VSMOW Standard 0.00 # CSIA Applications in Contaminant Studies ### **CSIA Guidance Document** USEPA, 2008 "Currently, CSIA is in transition from a research tool to an applied method that is well integrated into comprehensive plans for management of contaminated sites" # 2. Determination of isotope ratios # Compound-Specific Isotope Analysis (CSIA) - Permits determination of isotope ratios in individual compounds present in sample matrix - Combination of chromatography with isotope ratio mass spectrometry. - To work with environmental samples, CSIA has to be optimized for sensitivity and matrix resolution. ## Considerations for Environmental Chlorinated Hydrocarbons - Methods of VOCs extraction are adopted from conventional VOCs methods. Best performance to date: purge and trap (adopted from EPA 524) for aqueous VOCs, adsorbent preconcentration/thermal desorption (adopted from TO-17) for air VOCs. - For carbon and chlorine CSIA, well-optimized CSIA methods permit detection limits comparable to those of USEPA 8260. - For hydrogen CSIA, CSIA requires relatively large mass of analyte in comparison with concentration analysis. Detection limits worse by about 1-2 orders of magnitude. - Generally, analytes amenable to 524 or TO-17 can be expected to be amenable to CSIA. Several commercial options are available for analysis of aqueous chlorinated ethenes. Inquire about less common analytes or air VOCs. # CSIA of Chlorinated Ethenes: Detection Limits for High-Precision (based on recent OU methodology (based on recent OU methodology for aqueous samples) #### Carbon and Chlorine CSIA VC 1 ug/L DCE, TCE, PCE 1 ug/L* ### **Hydrogen CSIA** VC, DCE 10 ug/L TCE 30 ug/L * 0.5 ug/L if larger volume of sample is available # 3. Stable Isotope Ratios of Synthetic Chemicals ### Isotopes - you are what you eat* * works best for C isotopes ### The Isotopes in Manufactured Chemicals are Inherited from Synthetic Feedstocks PAHs from coal burning bioethanol Most synthetic chemicals: CAHs, gasoline HCs, MtBE **Chloroform** Carbon isotope Ratios ### C and Cl Isotope Ratios in Manufactured Chlorinated Ethenes (recent OU and misc. references) Carbon isotope ratio (δ) ‰ ### H Isotope Ratios of Manufactured TCE ### C Isotope Ratios of Misc. CAHs # 3. Applications of CSIA in Contaminant Source Tracking # Isotope fingerprinting of TCE and PCE plumes # Isotope fingerprinting of TCE and PCE plumes ### Vapor Intrusions - At vapor intrusion site, testing of indoor air is most direct way to identify VI impacts. - Indoor sources of VOCs are ubiquitous: cleaners, glues, plastic, etc - Detection of VOCs in indoor air does not necessarily indicate vapor intrusion. *Key Point:* Critical need for reliable methods to distinguish between vapor intrusion and indoor sources of VOCs. ### VI Field Demonstration: Hill AFB #### FINDING: PCE in indoor air is from indoor source. (Source later identified as E6000 glue) # 5. Applications of CSIA in Contaminant Remediation Assessment ### Isotope Fractionation Isotope fractionation is an enrichment of one isotope relative to another in a chemical or physical process. There are two categories of isotope effects: kinetic and equilibrium. ### Kinetic Isotope Fractionation Rate of removal of O faster than that of Biodegradation Chem. Degradation Diffusion # Kinetic Isotope Effect in Contaminant (Bio)Degradation Activation energy for the bond with the lighter isotope is lower. $$k_{12C} > k_{13C}$$ Degraded TCE enriched in ¹³C. ### **Equilibrium Isotope Fractionation** $$K_{\bullet} \neq K_{\circ}$$ Phase partitioning Reversible bio/chem. reactions. A B Preferential retention ofin compartment A ### **Equilibrium Isotope Fractionation** Differences in intermolecular forces between isotopomers control isotope fractionation in phase partitioning. Light isotopes are more "sticky" and remain in the condensed phase. May be significant locally, in remediation scenarios involving extensive mass removal through vapor phase. # Rayleigh Model of Kinetic Fractionation (Lord Rayleigh, 1896) Mathematical description of isotope fractionation Provides functional approximation for subsurface degradation Permits calculation of reactant mass destruction ## Rayleigh Model of Kinetic Fractionation (after Rayleigh, 1896) # Rayleigh Model of Kinetic Fractionation: Common Notation $\delta^{13}C_t = \varepsilon * In (Conc./Conc._0) + \delta^{13}C_0$ enrichment factor $\varepsilon = (\alpha - 1) \times 10^3$ ## Using CSIA Data to Detect Degradation: Example of MtBE ### Rayleigh-style Fractionation in a Theoretical Plume Close match to Rayleigh Model can be observed if degradation is the predominant mechanism of attenuation flow direction & progress of biodegradation Pretty Good Example from Homogenous Hydrogeology: A Benzene Plume in Thailand 500 ppb 50 ppb ### Parsippany, NJ - Historical trend of shrinking MtBE plume - CSIA performed in 2000–2002 ### Parsippany, NJ Very good match to the Rayleigh model. apparent enrichment factor (ϵ) approx. -8 ‰. ### Dana Point, CA - Some data points follow a trend similar to that at Parsippany, NJ - Some data points do not conform do Rayleigh model (show no fractionation) ### Dana Point, CA MtBE ug/L Mass removal calculated by Rayleigh Eq. ### Isotope Ratios in Degradation vs Dilution Scenarios Example: Pooled data from MtBE sites in CA ### Summary - CSIA permits determination of C, Cl and H isotope ratios in individual chlorinated VOCs - CSIA data are informative in contaminant source fingerprinting and in in-situ remediation assessment - Evidence of mass destruction provided by characteristic changes of isotope ratios (isotope fractionation) - Data interpretation utilizes the so-called Rayleigh model (see the following presentation by Dr. Wilson). ### Questions? #### **Contact:** Tomasz Kuder Univ. Oklahoma, Norman tkuder@ou.edu ### 2D-CSIA: Identification of Reaction Mechanisms